

Status of the NOvA Near Detector Prototype

Timothy Kutnink

Iowa State University

For the NOvA Collaboration

NOvA

- NuMI Off-axis ν_e Appearance (NOvA)
- NOvA is a long-baseline experiment designed to:
 - Measure θ_{13} and δ_{CP}
 - Determine the mass hierarchy
 - Make precision measurements of θ_{23} and Δm^2_{32}
- NOvA's Near and Far detectors are 14 mrad off-axis of the NuMI beam:
 - PVC extruded into cells filled with liquid scintillator
 - Light is collected by wavelength shifting fibers connected to photo sensor
 - 360000 cells (Far) 16000 cells (Near)

NOvA Near Detector Prototype

- The NOvA Prototype detector (NDOS) located on the surface at Fermilab.
- Uses the same materials and technologies as the Near and Far detectors.
- The NDOS is $\sim 6.1^\circ$ off the NuMI beam axis and on the Booster beam axis.

- Goals:
 - Testing assembly techniques for the Near and Far Detectors.
 - Installing, operating, testing the NOvA electronics and DAQ.
 - Developing reconstruction and calibration methods, and physics analyses.

The Detector Technology

- Light is generated by charged particles and collected by wavelength-shifting fiber.
- Each avalanche photodiode (APD) reads out 32 cells.
- Each APD is connected to a Front End Board (FEB).
- The FEB digitizes signal, sends it to a Data Concentrator Module (DCM).
- Each DCM can read 64 FEBs. The NDOS uses 11 DCMs.

Assembly and Operations

- Used prototype detector to test assembly techniques and detector parts:
 - Redesigned module manifolds and changed module pressure testing procedure to avoid potential cracks.
- Gained experience in qualifying and filling scintillating oil.
- Tested APDs in realistic operating conditions:
 - Developed surface coating for bare APDs to protect the silicon surface from potential contact with contaminants.
 - Added an active air drying system to keep out condensation due to cooling.

Cosmic Ray Muon Data

NOvA - FNAL E929

Run: 11994 / 1

Event: 47084 / CAL

UTC Fri Apr 15, 2011

20:14:20.368928992

- Reconstructed cosmic ray muons are used for calibration and commissioning.
- Efficiency of cosmic tracker: >98%.

Cosmic Ray Muon Rate

- Raw Expected Rate: $1.95 \text{ kHz} = 1 \text{ min}^{-1}\text{cm}^{-2}$ (PDG – expected rate at surface of Earth) $\times 1.17 \times 10^5 \text{ cm}^2$.
- Variation in early data reflects changes in the configuration of the detector. Completed configuration results in stable rate.

Light Level Stability

Mean Energy Deposition of Cosmic Ray Muons

- Mean energy deposition of cosmic ray muons allow us to study the light level stability per cell.
- Light levels are uniform over time.
 - Changes on groups of cells are due to special running conditions with cooled APDs.
 - Cell by cell change shows an oil leak in a plane.
- These studies will be used in commissioning and calibration of the Near and Far Detectors.

Attenuation Calibration

- Position dependence of cell response (light attenuation, etc.).
- W is the position along the cell length.
- Using data from entire run period.

NDOS data - vertical cells

NDOS data - vertical cells

Michel Electrons

- Used as a part of the energy calibration of the detector.
- Found at the ends of contained muon tracks.
- Typically has about 4 hits in the interaction.

Neutrino Candidate – Data

NOvA - FNAL E929

Run: 10893/8

Event: 314724

UTC Tue Dec 21, 2010

11:48:18.997623872

14 June 2012

New Perspectives -- Timothy Kutnink

11

Reconstructed Simulated ν_μ Event

NOvA - FNAL E929

Run: 1 / 0

Event: 1685 / NuMI

UTC Thu Jan 1, 1970

00:00:0.835065408

14 June 2012

New Perspectives -- Timothy Kutnink

12

Neutrino Data from the NuMI Beam

- Data trigger for the NuMI beam is 500 μsec window.
 - The neutrino spill time is 10 μsec .
 - The peak is seen at 222 μsec .
- A time window of 10 μsec is applied to define the data in time.
- The angle between the track and the NuMI beam shows a clear peak for the data in time.
- The data corresponds to 9.6×10^{18} protons on target (POT).

Neutrino Candidates from the NuMI Beam

- After subtracting the background from the in-time data, we obtain neutrino candidate distribution.
- Comparisons to simulated neutrinos matched well in direction and length.

Conclusions

- The NDOS finished collecting neutrino data on 1 May 2012.
- We are continuing to test the stability of operations with cosmic ray muon data.
- We are making progress towards developing calibration and reconstruction methods, as well as physics analyses.
- NOvA will start taking data in April 2013 with 1/3 of the detector constructed.
- We look forward to exciting results!
- Please see: M. Betancourt “**Status of Quasi-elastic Studies in the NOvA Near Detector Prototype**” at 16:30

Back-Up

NOvA Quasi-Elastic Studies

- The neutrino energy spectrum at the NOvA Near and Far Detectors is peaked at 2 GeV.
- The quasi-elastic cross-section at 2 GeV is not well known.
 - Measurements from other experiments disagree in this region.
- We will use the NOvA Near Detector to measure this cross-section.
 - We are using NDOS data to develop this analysis.

Neutrino Candidate - Data

NOvA - FNAL E929

Run: 11956 / 6
Event: 273516 / NuMI
UTC Mon Apr 11, 2011
00:35:22.853571392

Neutrino Candidates from the NuMI Beam

Neutrino Candidates from the NuMI Beam - Criterion

Neutrino Candidates from the NuMI Beam

Neutrino Candidates from the NuMI Beam

Neutrino Candidates from the NuMI Beam

POT Normalized

Area Normalized

Neutrino Candidates from the NuMI Beam

POT Normalized

Area Normalized

Neutrino Data from the Booster Beam

POT Normalized

